

LAWRENCE BERKELEY NATIONAL LABORATORY PRESENTS:
SCIENCE AT THE THEATER

COOL CITIES, COOL PLANET

Arthur H. Rosenfeld, Ph.D.

Ronnen Levinson, Ph.D.

Melvin Pomerantz, Ph.D.

FriendsOfBerkeleyLab.lbl.gov

LAWRENCE BERKELEY NATIONAL LABORATORY PRESENTS:
SCIENCE AT THE THEATER

COOL CITIES, COOL PLANET

Melvin Pomerantz, Ph.D.
COOL SCIENCE

FriendsOfBerkeleyLab.lbl.gov

Summer in the city

Cool the city, save electricity

30,000 deaths in European heat wave (2003)

739 deaths in Chicago heat wave (1995)

- In Chicago, virtually all of the deaths occurred on the top floors of black-roofed buildings without air conditioning

How is air heated?

- Sunlight does not directly heat the air.
- Opaque surfaces (e.g., pavements & roofs) absorb some of the sunlight.

Solar reflectance (SR)

- SR = fraction of sunlight reflected =
reflected sunlight ÷ incident sunlight
- Scale is 0 - 1 (or 0 - 100%)
- Higher SR is cooler (usually)

Reflective roofs stay cooler in the sun

Atmospheric greenhouse effect (i/ii)

Absorption by the atmosphere.

Atmospheric greenhouse effect (ii/ii)

1. Sunlight heats the Earth.
2. Earth re-radiates thermal infra-red radiation (TIR).
3. Nearly all of the TIR is trapped by gases (H₂O, CO₂, O₂, ...).
4. This is the “atmospheric greenhouse” effect.
5. **Increasing greenhouse gas concentrations warms the earth.**

What can we make cooler?

Sacramento $\approx 1 \text{ km}^2$

There are many man-made dark surfaces.

Urban fabric above tree canopy

Strategies for cool communities...

...and a cooler planet!

- If we reflect sunlight, it mostly passes back out of the atmosphere *without heating the air*.
- Lowering the air temperature by reflecting sunlight is thermally equivalent to removing greenhouse gases from the atmosphere.

Reflective surfaces delay global warming.

(Rosenfeld)

LAWRENCE BERKELEY NATIONAL LABORATORY PRESENTS:
SCIENCE AT THE THEATER

COOL CITIES, COOL PLANET

Ronnen Levinson, Ph.D.
COOL ROOFS

FriendsOfBerkeleyLab.lbl.gov

White roofs, cool-colored roofs

OLD

flat, white

pitched, white

NEW

pitched, cool & colored

Potential U.S. white-roof benefits

- Retrofitting 80% of U.S. air-conditioned commercial buildings (2.1B m²) would annually save
 - **\$735M**
 - **6.2 Mt CO₂ (=1.2M cars)**
 - **9.9 kt NO_x (=0.6M cars)**
 - 26 kt SO₂
 - 126 kg Hg**through energy conservation**
- Product lifetime energy savings has present value of **\$11B**

New York Times, 30 July 2009

Imagining a Cool-Roof Nation

Dark-colored roofs absorb high levels of light and heat in the summertime. Researchers estimate that if 80 percent of commercial buildings were retrofitted with "cool" roofs that reflected heat, the nation could save enough on air-conditioning to reduce carbon dioxide emissions by 6.23 million metric tons annually — the equivalent of taking 1.2 million cars off the road.

Annual reduction in carbon dioxide emissions if 80% of commercial roofs were converted to "cool" roofs

Source: Ronnen Levinson and Hashem Akbari, Heat Island Group, Lawrence Berkeley National Laboratory

THE NEW YORK TIMES

LAWRENCE BERKELEY NATIONAL LABORATORY PRESENTS:
SCIENCE AT THE THEATER

COOL CITIES, COOL PLANET

Cool Colors

Sunlight — more than meets the eye

White, cool color, warm color

white roof

cool red roof

gray roof

Cool colored roofs available today

cool clay tile
R ≥ 0.40

Courtesy
MCA Clay Tile

cool metal
R ≥ 0.30

Courtesy
BASF Industrial
Coatings

cool fiberglass asphalt shingle

R ≥ 0.25

Courtesy
Elk Corporation

LAWRENCE BERKELEY NATIONAL LABORATORY PRESENTS:
SCIENCE AT THE THEATER

COOL CITIES, COOL PLANET

Cool roofs of tomorrow

Advanced cool-colored asphalt shingles

today's cool asphalt shingles reflect $\approx 25\%$ of sunlight
 Courtesy Elk Corporation

Solar reflectance $\geq 25\%$

Prototype cool-colored asphalt shingles

- reflect up to 35% of sunlight
- can save up to 60% more energy

Bright-white shingle
 SR > 60%

Advanced white roof coatings, membranes

Both roofs exposed
for 9 years in Florida

Kynar® based
coated metal roof
with 0.80 Total
Solar Reflectance

Elastomeric
Acrylic over PVC
with 0.55 Total
Solar Reflectance

White metal roof stays clean,
saving 70% more energy than
soiled white coating.

- **White roof coatings, membranes soil rapidly, lose solar reflectance (SR)**
 - initial SR \approx 0.80
 - aged SR \approx 0.55
- **How to keep white roofs clean and reflective?**
 - reduce leaching of plasticizers
 - decrease surface roughness & stickiness
 - photocatalytic self-cleaning
 - photoinduced hydrophilicity

LAWRENCE BERKELEY NATIONAL LABORATORY PRESENTS:
SCIENCE AT THE THEATER

COOL CITIES, COOL PLANET

Melvin Pomerantz, Ph.D.
COOL PAVEMENTS

FriendsOfBerkeleyLab.lbl.gov

Types of pavement

asphalt concrete
← =
“asphalt”

cement concrete

=
“concrete” →

Pavements cover about one-third of cities

Of that third, about

- 50% are streets (usually asphalt concrete)
- 40% are exposed parking (usually asphalt concrete)
- 10% are sidewalks (usually cement concrete)

Asphalt concrete – solar reflectance

Fresh asphalt concrete has an SR about 5%.

As it ages, its SR increases to about 15%.

Cooler asphalt pavements

- ***New pavement:*** Use light-colored aggregate
 - Aggregate shows as the binder rubs off
 - Light-colored rock
 - Sea shells
 - Porcelain, etc.
- ***Older pavement:*** Use light-colored aggregate in surface coatings (“chip seals”)
- **Depends on availability of suitable aggregate**
 - Don’ t want to ship heavy rocks over long distances

Light-colored chip seal in San Jose, CA

The side streets are resurfaced with light-colored chip seals.

The main road is “black-topped”.

Cement concrete – solar reflectance (traditional gray-cement concrete)

Fresh
cement
concrete
has an SR
about 35%.

NEW

AGED

As it ages,
its SR
decreases
to about
20%.

Cooler cement concretes

- **Cool.** Gray-cement concrete with light colored fine aggregate: **initial SR \approx 40%**
- **Cooler.** Slag concrete, in which slag replaces about 50% of gray cement: **initial SR \approx 60%**
- **Coolest.** White-cement concrete: **initial SR \approx 70%**

Traditional gray-cement concrete

White-cement concrete

Courtesy Concrete Technology Laboratory

LAWRENCE BERKELEY NATIONAL LABORATORY PRESENTS:
SCIENCE AT THE THEATER

COOL CITIES, COOL PLANET

Arthur H. Rosenfeld, Ph.D.
**WHITE ROOFS AROUND
THE WORLD**

FriendsOfBerkeleyLab.lbl.gov

White is “cool” in Bermuda

...in Santorini, Greece

...in Hyderabad, India

...and widely
in the state of
Gujarat, India.

Walmart store in Northern California

Congratulations to UC Davis

White roofs are popular in Tucson, AZ

...and in Punta Gorda, FL

Washington, DC (Federal) has problems

Pentagon

LAWRENCE BERKELEY NATIONAL LABORATORY PRESENTS:
SCIENCE AT THE THEATER

COOL CITIES, COOL PLANET

Arthur H. Rosenfeld, Ph.D.
COOLING OUR PLANET

FriendsofBerkeleyLab.lbl.gov

Solar-reflective surfaces cool the globe via “negative radiative forcing”

Source: Intergovernmental Panel on Climate Change (IPCC)

GLOBAL COOLING: Making 100 m² (1000 ft²) of gray roofing white offsets emission of 10 t of CO₂

How much CO₂ equivalent is offset if we whiten all eligible urban flat roofs world-wide? (i/ii)

- Answer: **24 Gigatonnes (Gt)**
 - 2/3 of a year's worldwide emission
 - Gigatonne = billion metric tons
- If implemented over 20 years (the life of a roof or a program) this is ≈ 1.2 Gt/year.

How much CO₂ equivalent is offset if we whiten all eligible urban flat roofs world-wide? (ii/ii)

- Offset is equivalent to **taking 300 million cars off the road for 20 years.**
 - There are about 600 million passenger cars world wide, and they each emit ≈ 4 t CO₂/year.

LAWRENCE BERKELEY NATIONAL LABORATORY PRESENTS:
SCIENCE AT THE THEATER

COOL CITIES, COOL PLANET

What to do now

Progress in energy efficiency standards

- In 2005, California's "Title 24" energy efficiency standards prescribed white surfaces for low-sloped roofs on commercial buildings.
- In 2008, California prescribed "cool colored" surfaces for steep residential roofs in its 5 hottest climate zones.
- Arizona, Florida and Georgia followed.
- **Other U.S. states & all countries with hot summers should follow.**

Recent cool roof progress (2005 – 2011)

- 2005
 - California Title 24 – “Flat roofs shall be white” (15 climate zones)
 - EPA ENERGY STAR lists Cool Roof Materials
- 2010
 - June 1st, 2010 – Memo from U.S. Energy Secretary Steven Chu calls for all DOE Buildings to have white roofs, if cost-effective
 - June 16th, 2010 – Marine Corp follows suit, Pentagon scratches head
 - June 19th, 2010 – *RetroFIT Philly* announces winner of “coolest block” contest to white-coat black roofs of row houses.
- 2011
 - 100 Cool Cities launched – see www.WhiteRoofsAlliance.org
 - Spring 2011 – US will offer, at G20 Energy Ministers meeting, technical assistance to developing countries who join a cool roof initiative.

100 Cool Cities would unite many initiatives and trade associations

ClimateWorks

EMERALD CITIES COLLABORATIVE
GREEN • FAIR • DEMOCRATIC

American Council for an Energy-Efficient Economy

THE CLIMATE GROUP

LAWRENCE BERKELEY NATIONAL LABORATORY PRESENTS:
SCIENCE AT THE THEATER

COOL CITIES, COOL PLANET

Arthur H. Rosenfeld, Ph.D.

Ronnen Levinson, Ph.D.

Melvin Pomerantz, Ph.D.

FriendsofBerkeleyLab.lbl.gov

LAWRENCE BERKELEY NATIONAL LABORATORY PRESENTS:
SCIENCE AT THE THEATER

COOL CITIES, COOL PLANET

Supplemental slides

What makes a surface cool?

- High solar reflectance (R_{sol}) lowers solar heat gain ($0.3 - 2.5 \mu\text{m}$)
- High thermal emittance (E) enhances thermal radiative cooling ($4 - 80 \mu\text{m}$)

high solar reflectance + high thermal emittance = **low surface temperature**

Surface temperature in Atlanta, GA

Temperature ($^{\circ}\text{C}$)

Cool pavement technology: cement concrete

- Study by Portland Cement Association shows that cement concretes have solar reflectances of 0.30 – 0.65
- LEED compliant (SRI ≥ 29)

Solar reflectances of 45 concrete mixes

Resin binders

- SR: varies depending on aggregate
- Uses:
 - new construction, preventive maintenance
 - streets, sidewalks, parking lots, plazas, playgrounds

Resin binders

Clear
resin
binder

Pavement Surface Temperature Measurements Recorded with Infrared Thermometer
Lake Merritt, Oakland, California ~ 1:15pm - 1:30pm ~ July 15, 2010
Ambient Temperature 80° F / 26.7° C

Pavement Type	Temperature (°F)
NATURALPAVE	106.5
CONCRETE	119.5
ASPHALT	128.5

Natural PAVE
Resin Pavement

SRI VALUE 52.7

www.sspco.com

Pervious / porous / permeable pavements

- Derives cooling from entrapped water
- Uses:
 - Rain water control, streets, shoulders, sidewalks, paths, alleys, parking lots, plazas, playgrounds
 - Can be made with any binder. (Use one size of aggregate so there are channels through the pavement.)

Water flows very freely through a pervious pavement

White roofs cool your buildings and cities and (this is NEW)... our planet!

3 papers and 1 memo estimate tonnes of CO₂ offset by 100 m² (1000 ft²) of white roofing

	Study (Available at CoolWhitePlanet.org)	Method	Cloud cover estimation	CO ₂ offset (atmospheric) per 100 m ²	CO ₂ offset (emitted) per 100 m ²	World-wide potential CO ₂ offset (emitted) from cool roofs	CO ₂ offset compared to Akbari et al. 2009
1	Akbari et al. 2009 (LBNL)	Calculation	≈ 50%	5.5 t	10 t	24 Gt	100%
2	Menon et al. 2010 (LBNL)	GCM + land use model (summer only)	GCM	7 t	13 t	30 Gt	130%
3	Oleson et al. 2010 (NCAR) [CO ₂ values from private communication between Oleson & Menon]	GCM + urban canyon model	GCM	7 t	13 t	30 Gt	130%
4	VanCuren et al. 2010 (CARB)	Measured solar radiation	not needed	3 t	5 t	Addresses CA only; coastal CA is foggy	50%

It is assumed that of 1 tonne of CO₂ emitted only 0.55 tonnes remain in the atmosphere after one year, so the atmospheric and emitted columns are just in the ratio of 0.55/1.

Building standards

For planning purposes, follow the lead of the California Public Utilities Commission and **internalize externalities.** Started at \$10/tonne CO₂, and will increase to \$30/tonne CO₂.

Thus, California already plans to incorporate externalities when optimizing building standards.

Externalities justify cool roofs on **non-air conditioned buildings.**

Apply externalities also to cool pavements, vehicle roofs, even train roofs.

LAWRENCE BERKELEY NATIONAL LABORATORY PRESENTS:
SCIENCE AT THE THEATER

COOL CITIES, COOL PLANET

Arthur H. Rosenfeld, Ph.D.

**Former Commissioner,
California Energy Commission**

Distinguished Scientist Emeritus

Lawrence Berkeley National Lab

AHRosenfeld@lbl.gov

t: (510) 495-2227

<http://ArtRosenfeld.org>

Ronnen Levinson, Ph.D.

**Staff Scientist and Acting Leader
Heat Island Group**

Lawrence Berkeley National Lab

RMLevinson@lbl.gov

t: (510) 486-7494

<http://CoolColors.lbl.gov>

Melvin Pomerantz, Ph.D.

**Staff Scientist
Heat Island Group**

Lawrence Berkeley National Lab

M_Pomerantz@lbl.gov

t: (510) 486-4801

Resources on the web

- Art Rosenfeld's website
 - ArtRosenfeld.org
- Cool Colors Project
 - CoolColors.LBL.gov
- Heat Island Group
 - HeatIsland.LBL.gov
- Cool Communities Project
 - CoolCommunities.LBL.gov
- Roof Savings Calculator
 - RoofCalc.com
- White Roofs Alliance
 - WhiteRoofsAlliance.org
- Cool Roof Rating Council
 - CoolRoofs.org
- Cool California
 - CoolCalifornia.org
- EPA Heat Islands
 - epa.gov/heatisland
- Energy Star Cool Roofs
 - EnergyStar.gov

